

MAT Edits

Color coding: **Yellow** indicates new or changed for 2.0.2.D.

5.1 TENHR Tenant Header Record						
MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
11		Sender Zip Code	104	5	Numeric	if not numeric/NumericEdit.java/tenantHeader.xml produces error code of "N"
26	M	Project's iMAX ID- Formerly Project's Telecom Address	220	10	Alphanumeric	<ol style="list-style-type: none"> 1. if the first five characters are blank or spaces/TelecomAddressEdit.java/tenantHeader.xml produces error code of "K" 2. if the first five characters is not 'TRACM"/ TelecomAddressEdit.java/tenantHeader.xml produces error code of "K" 3. if the last five characters are not numeric/ TelecomAddressEdit.java/tenantHeader.xml produces error code of "K" 4. if blank or spaces/IsNotSpacesEdit.java/tenantHeader.xml produces error code of "S"
31		Sender's iMAX ID – Formerly Sender's Telecom Address	273	10	Alphanumeric	<ol style="list-style-type: none"> 1. if not alphanumeric/AlphanumericEdit.java/tenantHeader.xml produces error code of "X" 2. if the first five characters are blank or spaces/TelecomAddressEdit.java/tenantHeader.xml produces error code of "K" 3. if the first five characters is not 'TRACM"/ TelecomAddressEdit.java/tenantHeader.xml produces error code of "K"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.1 TENHR Tenant Header Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
						4. if the last five characters are not numeric/ TelecomAddressEdit.java/tenantHeader.xml produces error code of "K"
36	MOC	Owner DUNS Number	341	9	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantHeader.xml produces error code of "X"
37	MOC	Parent Company DUNS Number	350	9	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantHeader.xml produces error code of "X"
38	MOC	Owner TIN	359	9	Alphanumeric	<ol style="list-style-type: none"> 1. if not alphanumeric/AlphanumericEdit.java/tenantHeader.xml produces error code of "X" 2. if Owner DUNS Number populated and if blank or spaces/TinNumberEdit.java/tenantHeader.xml produces error code of "18" 3. if populated and Owner DUNS Number is blank or spaces/tenantHeader.xml produces error code of "17"
39	MOC	Parent Company TIN	368	9	Alphanumeric	<ol style="list-style-type: none"> 1. if not alphanumeric/AlphanumericEdit.java/tenantHeader.xml produces error code of "X" 2. if blank or spaces and Parent Company DUNS Number is populated/ParentTinNumberEdit.java/tenantHeader.xml produces error code of "19" 3. if populated and Parent Company DUNS Number is blank or spaces /tenantHeader.xml produces error code of "21" 4. if populated then Owner TIN must be populated. Otherwise generate error code "20"

The following fields are to be used by both site and CA software when creating and transmitting a history baseline file. History Baselines are not intended to be sent to TRACS.

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.1 TENHR Tenant Header Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
40	MOC	Baseline Indicator	377	8	Alphanumeric	if populated/baselineHistoryEdit.java/tenantHeader.xml produces error code of "23"
41	MOC	Baseline Effective Date	385	8	Date MMDDYYYY	if populated/baselineHistoryEdit.java/tenantHeader.xml produces error code of "23"
42		Number MAT90	393	5	Numeric	if populated/baselineHistoryEdit.java/tenantHeader.xml produces error code of "23"
43		Number MAT91	398	5	Numeric	if populated/baselineHistoryEdit.java/tenantHeader.xml produces error code of "23"
44		Number MAT92	403	5	Numeric	if populated/baselineHistoryEdit.java/tenantHeader.xml produces error code of "23"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.2 MAT10 Section 2: Basic Record

(There is always a single basic record for each (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
5	*	Active MAT10 Effective Date- (Formerly Previous MAT10 Effective Date)	26	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if not numeric/DateEdit.java/tenantBasicRecord.xml produces error code of "N" 2. if not 19th century or above/DateEdit.java/tenantBasicRecord.xml produces error code of "D" 3. if month is less than 1 or greater than 12/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 4. if day is not greater than zero/DateEdit.java/tenantBasicRecord.xml produces error code of "D" 5. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/tenantBasicRecord.xml produces error code of "D" 6. if month is "2" and leap year and day is greater than 29/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 7. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 8. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/tenantBasicRecord.xml produces error code of "D"
18		EIVIndicator	115	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
29		Total Cash Value of Asset (Formerly Total Assets)	130	7	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.2 MAT10 Section 2: Basic Record

(There is always a single basic record for each (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
61	MOC	Rent Override	305	2	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
68		Section 236 Basic/BMIR Rent (Formerly Section 236 Basic Rent)	333	6	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"
79	MOC	HH Citizenship Eligibility (Formerly Household Assistance Status Code)	405	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
80		Family Addition Adoption	406	2	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"
81		Family Addition Pregnancy	408	2	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"
82		Family Addition Foster Children	410	2	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"
85	M	Anticipated	424	8	Date	1. if zeros/IsNotZerosEdit.java/tenantBasictRecord.xml produces

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

5.2 MAT10 Section 2: Basic Record

(There is always a single basic record for each (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
		Voucher Date (Formerly Voucher Date)			MMDDYYYY	error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/ tenantBasicRecord.xml produces error code of "S" 3. if not numeric/DateEdit.java/tenantBasicRecord.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/ tenantBasicRecord.xml produces error code of "D" 5. if month is less than 1 or greater than 12/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 6. if day is not greater than zero/DateEdit.java/ tenantBasicRecord.xml produces error code of "D" 7. if day is not equal to 1/DateOnFirstOfMonthEdit.java/ tenantBasicRecord.xml produces error code of "D" 8. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/tenantBasicRecord.xml produces error code of "D" 9. if month is "2" and leap year and day is greater than 29/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 10. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/tenantBasicRecord.xml produces error code of "D" 11. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/tenantBasicRecord.xml produces error code of
89		Filler (Formerly Move-Into Unit Date)	438	8	Date	if populated/ForceEmptyValueEdit.java/tenantBasicRecord.xml forces empty value

TENANT ACCESSIBILITY QUALIFICATIONS: The owner or management agent must certify whether the family occupying the unit specified in the (re)

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.2 MAT10 Section 2: Basic Record

(There is always a single basic record for each (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
certification requires the accessibility features of the unit. Adult Family Members. (Relationship Codes H, S, K & O)						
96	M	Mobility Disability (Formerly Mobility Impaired)	463	1	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/tenantBasicRecord.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
97	M	Hearing Disability (Formerly Hearing Impaired)	464	1	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/tenantBasicRecord.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
98	M	Visual Disability (Formerly Visually Impaired)	465	1	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/tenantBasicRecord.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
99	MOC	Extenuating Circumstances Code (Formerly Tenant Unable to Sign	466	2	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

5.2 MAT10 Section 2: Basic Record

(There is always a single basic record for each (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
		Indicator)				
100	MOC	Eligibility Check Not Required	468	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantBasicRecord.xml produces error code of "X"
101	MOC	TTP At RAD Conversion	469	6	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"
102	MOC	TTP Before Override	475	6	Numeric	if not numeric/NumericEdit.java/tenantBasicRecord.xml produces error code of "N"

5.3 MAT10 Section 3: Family Record

(There is record in this section for each family member recorded on the (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
12	MOC	Member Citizenship Code (Formerly Member	73	2	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantFamilyRecord.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.3 MAT10 Section 3: Family Record

(There is record in this section for each family member recorded on the (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
		Eligibility Code)				
26	MOC	SSN Exception	108	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantFamilyRecord.xml produces error code of "X"

5.4 MAT10 Section 4: Income Record

(There is a record in this section for each member's occurrences of each type of income)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
8	MOC	SSN Benefits Claim Number	21	12	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantIncomeRecord.xml produces error code of "X"

5.5 MAT10 Section 5: Asset Record

(There is a record in this section for each asset recorded on the (Re) Certification)

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
3	M	Member Number	7	2	Numeric	<ol style="list-style-type: none"> 1. if if zeros/IsNotZerosEdit.java/tenantAssetRecord.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/tenantAssetRecord.xml produces error code of "S" 3. if no asset record corresponds to a family member/MemberNumberHasFamilyRecordEdit.java/tenantAssetRecord.xml produces error code of "13"

5.6 MAT15 Address Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
24	F	Unit Status	294	1	Alphanumeric	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value
25	F	Status Effective Date	295	8	DATE MMDDYYYY	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

5.6 MAT15 Address Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
26	M	Number of Bedroom	303	2	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/tenantAddressRecord.xml produces error code of "S" 2. if not numeric/NumericEdit.java/tenantAddressRecord.xml produces error code of "N"
27	MOC	Tax Credit BIN	305	9	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantAddressRecord.xml produces error code of "X"
28	MOC	Floor Plan Identifier	314	15	Alphanumeric	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value
29	MOC	Actual Unit Number	329	10	Alphanumeric	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value
30	MOC	Site Building ID	339	15	Alphanumeric	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value
31	MOC	Unit Square Footage	354	4	Numeric	if populated/ForceEmptyValueEdit.java/tenantAddressRecord.xml forces empty value

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.7 MAT40 Move-Out Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
15	MOC	Anticipated Voucher Date (Formerly Voucher Date)	126	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if not numeric/DateEdit.java/tenantMoveOutRecord.xml produces error code of "N" 2. if not 19th century or above/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 3. if month is less than 1 or greater than 12/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 4. if day is not greater than zero/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 5. if day is not equal to 1/DateOnFirstOfMonthEdit.java/tenantMoveOutRecord.xml produces error code of "D" 6. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 7. if month is "2" and leap year and day is greater than 29/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 8. if month is "2" and not leap year and day is greater than 28/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D" 9. if month is "4", "6", "9", "11" and day is greater than 30/DateEdit.java/tenantMoveOutRecord.xml produces error code of "D"
16	MOC	Correction Type	134	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantMoveOutRecord.xml produces error code of "X"
17	F	Effective Date of Move-out Being Corrected	135	8	Date MMDDYYYY	if populated/ForceEmptyValueEdit.java/tenantMoveOutRecord.xml forces empty value
18	M	Description	143	78	Alphanumeric	1. if blank or spaces/IsNotSpacesEdit.java/

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.7 MAT40 Move-Out Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
						tenantMoveOutRecord.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ tenantMoveOutRecord.xml produces error code of "X"
19	MOC	EIV Indicator	221	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ tenantMoveOutRecord.xml produces error code of "X"

5.8 MAT65 Termination Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
12	M	Description	89	78	Alphanumeric	1. if blank or spaces/IsNotSpacesEdit.java/ tenantTerminationRecord.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ tenantTerminationRecord.xml produces error code of "X"
15	MOC	Anticipated Voucher Date (Formerly Voucher Date)	196	8	Date MMDDYYYY	1. if not numeric/DateEdit.java/tenantTerminationRecord.xml produces error code of "N" 2. if not 19th century or above/DateEdit.java/ tenantTerminationRecord.xml produces error code of "D" 3. if month is less than 1 or greater than 12/ DateEdit.java/tenantTerminationRecord.xml produces error code

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.8 MAT65 Termination Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
						<p>of "D"</p> <p>4. if day is not greater than zero/DateEdit.java/tenantTerminationRecord.xml produces error code of "D"</p> <p>5. if day is not equal to 1/DateOnFirstOfMonthEdit.java/tenantTerminationRecord.xml produces error code of "D"</p> <p>6. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/tenantTerminationRecord.xml produces error code of "D"</p> <p>7. if month is "2" and leap year and day is greater than 29/DateEdit.java/tenantTerminationRecord.xml produces error code of "D"</p> <p>8. if month is "2" and not leap year and day is greater than 28/DateEdit.java/tenantTerminationRecord.xml produces error code of "D"</p> <p>9. if month is "4", "6", "9", "11" and day is greater than 30/DateEdit.java/tenantTerminationRecord.xml produces error code of</p>
16	MOC	Correction Type	204	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantTerminationRecord.xml produces error code of "X"
17	F	Effective Date of Termination Being Corrected	205	8	Date MMDDYYYY	if populated/ForceEmptyValueEdit.java/tenantTerminationRecord.xml forces empty value
18	MOC	EIV Indicator	213	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantTerminationRecord.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.9 MAT70 Unit Transfer/Gross Rent Change Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
21	MOC	Anticipated Voucher Date (Formerly Voucher Date)	163	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if not numeric/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "N" 2. if not 19th century or above/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 3. if month is less than 1 or greater than 12/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 4. if day is not greater than zero/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 5. if day is not equal to 1/DateOnFirstOfMonthEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 6. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 7. if month is "2" and leap year and day is greater than 29/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 8. if month is "2" and not leap year and day is greater than 28/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D" 9. if month is "4", "6", "9", "11" and day is greater than 30/DateEdit.java/tenantUnitTransferGRC.xml produces error code of "D"
23	MOC	Secondary Subsidy Type	181	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantUnitTransferGRC.xml produces error code of "X"
24	MOC	Basic/BMIR Rent	182	6	Numeric	if not numeric/NumericEdit.java/tenantUnitTransferGRC.xml produces error code of "N"
25	MOC	Market Rent	188	6	Numeric	if not numeric/NumericEdit.java/tenantUnitTransferGRC.xml

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

5.9 MAT70 Unit Transfer/Gross Rent Change Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
						produces error code of "N"
26	MOC	Rent Override	194	2	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantUnitTransferGRC.xml produces error code of "X"
27	MOC	Correction Type	196	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantUnitTransferGRC.xml produces error code of "X"
28	F	Effective Date of UT/GR Being Corrected	197	8	Date MMDDYYYY	if populated/ForceEmptyValueEdit.java/tenantUnitTransferGRC.xml forces empty value
29	MOC	EIV Indicator	205	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/tenantUnitTransferGRC.xml produces error code of "X"
30	MOC	TTP At RAD Conversion	206	6	Numeric	if not numeric/NumericEdit.java/tenantUnitTransferGRC.xml produces error code of "N"
31	MOC	TTP Before Override	212	6	Numeric	if not numeric/NumericEdit.java/tenantUnitTransferGRC.xml produces error code of "N"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.1 VCHHR Voucher Header Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
11		Sender Zip Code	104	5	Numeric	if not numeric/NumericEdit.java/tenantHeader.xml produces error code of "N"
17	M	Subsidy Type	184	1	Alphanumeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherHeader.xml produces error code of "S" if not "1", "2", "3", "4", "5", "6", "7", "8", "9"/ MustEqualValueEdit.java/voucherHeader.xml produces error code of "A2"
22	M	Project's iMAX ID - Formerly Project's Telecom Address	220	10	Alphanumeric	<ol style="list-style-type: none"> if the first five characters are blank or spaces/TelecomAddressEdit.java/voucherHeader.xml produces error code of "V5" if the first five characters is not "TRACM"/ TelecomAddressEdit.java/voucherHeader.xml produces error code of "V5" if the last five characters are not numeric/ TelecomAddressEdit.java/voucherHeader.xml produces error code of "V5" if blank or spaces/IsNotSpacesEdit.java/voucherHeader.xml produces error code of "S"
The following fields are required for CAs or entities receiving submissions and forwarding them to TRACS						
32		Filler – Formerly Elderly Type	341	3	Alphanumeric	if populated/ForceEmptyValueEdit.java/voucherHeader.xml forces empty value
33	MOC	Owner DUNS	344	9	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherHeader.xml

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.1 VCHHR Voucher Header Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
		Number				produces error code of "X"
34	MOC	Parent Company DUNS Number	353	9	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherHeader.xml produces error code of "X"
35	MOC	Owner TIN Number	362	9	Alphanumeric	<ol style="list-style-type: none"> 1. if not alphanumeric/AlphanumericEdit.java/voucherHeader.xml produces error code of "X" 2. if Owner DUNS Number populated and if blank or spaces/TinNumberEdit.java/voucherHeader.xml produces error code of "18" 3. if populated and Owner DUNS Number is blank or spaces/voucherHeader.xml produces error code of "17"
36	MOC	Parent Company TIN	371	9	Alphanumeric	<ol style="list-style-type: none"> 1. if not alphanumeric/AlphanumericEdit.java/voucherHeader.xml produces error code of "X" 2. if blank or spaces and Parent Company DUNS Number is populated/ParentTinNumberEdit.java/voucherHeader.xml produces error code of "19" 3. if populated and Parent Company DUNS Number is blank or spaces /voucherHeader.xml produces error code of "21" 4. if populated then Owner TIN must be populated. Otherwise generate error code "20"
<p>The following fields are to be used by both site and CA software when creating and transmitting a history baseline file. History Baselines are not intended to be sent to TRACS.</p>						
37	MOC	Baseline Indicator	380	8	Alphanumeric	if populated/baselineHistoryEdit.java/voucherHeader.xml produces error code of "23"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.1 VCHHR Voucher Header Record

MAT Field	Note	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
38	MOC	Baseline Effective Date	388	8	Date MMDDYYYY	if populated/baselineHistoryEdit.java/voucherHeader.xml produces error code of "23"

6.2 MAT30 Section 1: Assistance Payment Header Record

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
6		52670 #9.a	Section 3 Regular Payment Count	23	4	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherPaymentHeader.xml produces error code of "N" if not equal to number of regular payment records/RecordCountMatchesEdit.java/voucherPaymentHeader.xml produces error code of "V0"
7		52670 #9.b	Section 4 Adjustment Payment Count	27	5	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherPaymentHeader.xml produces error code of "N" if not equal to number of adjustment payment records/RecordCountMatchesEdit.java/voucherPaymentHeader.xml produces error code of "V0"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.2 MAT30 Section 1: Assistance Payment Header Record

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
8		52670 #9.c	Section 5 Approved Special Claims Count	32	4	Numeric	<ol style="list-style-type: none"> 3. if not numeric/NumericEdit.java/ voucherPaymentHeader.xml produces error code of "N" 4. if not equal to number of special claims records/ RecordCountMatchesEdit.java/ voucherPaymentHeader.xml produces error code of "V0"
9		52670 #9.d	Section 6 Miscellaneo us Accounting Count	36	4	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/ voucherPaymentHeader.xml produces error code of "N" 2. if not equal to number of misc acct records/ RecordCountMatchesEdit.java/ voucherPaymentHeader.xml produces error code of "V0"
10		52670 #9.e	Section 7 Repayment Agreement Count	40	4	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/ voucherPaymentHeader.xml produces error code of "N" 2. if not equal to number of misc acct records/ RecordCountMatchesEdit.java/ voucherPaymentHeader.xml produces error code of "V0"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
28	M	52670 #10.e	Total of Repayment Agreements	206	10	Numeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
29	M	52670 #10.f	Total Subsidy Authorized	216	10	Numeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
30	M	52670 Part V	Owner Name	226	45	Alphanumeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if zeros/IsNotZerosEdit.java/voucherSummary.xml produces error code of "Z" if not alphanumeric/AlphanumericEdit.java/voucherSummary.xml produces error code of "X"
31	M	52670 Part V	Owner Signed Name	271	45	Alphanumeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if zeros/IsNotZerosEdit.java/voucherSummary.xml produces error code of "Z" if not alphanumeric/AlphanumericEdit.java/voucherSummary.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
32		52670 Part V	Owner Signed Title	316	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherSummary.xml produces error code of "X"
33	M	52670 Part V	Owner Signed Date	336	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherSummary.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherSummary.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/voucherSummary.xml produces error code of "D" 5. if month is less than 1 or greater than 12/DateEdit.java/voucherSummary.xml produces error code of "D" 6. if day is not greater than zero/DateEdit.java/voucherSummary.xml produces error code of "D" 7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherSummary.xml produces error code of "D" 8. if month is "2" and leap year and day is greater than 29/

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							<p>DateEdit.java/voucherSummary.xml produces error code of "D"</p> <p>9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherSummary.xml produces error code of "D"</p> <p>10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherSummary.xml produces error code of "D"</p>
34		52670 Part V	Owner Signed Phone Number	344	16	Alphanumeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
The following fields are mandatory for CA-submitted vouchers							
35	MOC	52670 #11.a	Total Regular Payment Amount	360	10	Numeric	<p>1. if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"</p> <p>2. if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"</p>

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
			Approved by CA				
36	MOC	52670 #11.b	Total Adjusted Payment Amount Approved by CA	370	10	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" 2. if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"
37	MOC	52670 #11.c.i	CA Approved Unpaid Rent Special Claims Payment Amount	380	10	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" 2. if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
38	MOC	52670 #11.c.ii	CA Approved Tenant Damages Special Claims Payment Amount	390	10	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"
39	MOC	52670 #11.c.iii	CA Approved Rent-up Vacancy Special Claims Payment Amount	400	10	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
40	MOC	52670 #11.c.iii	CA Approved Regular Vacancy Special Claims Payment Amount	410	10	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" 2. if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"
41	MOC	52670 #11.c.iv	CA Approved Debt Service Special Claims Payment Amount	420	10	Numeric	<ol style="list-style-type: none"> 1. if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" 2. if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
42	MOC	52670 #11.d	Total Amount of Miscellaneous Accounting Requests Approved by CA	430	10	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"
43	MOC	52670 #11.e	Total Amount of Repayment Agreement Amounts Approved by CA	440	10	Numeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
44	MOC	52670 #11.f	Total Voucher Amount	450	10	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
			Approved by a CA				
Distribution of Subsidy Amount CA-Use Only							
45	MOC	52670 #12	Amount Applied to Mortgage	460	10	Numeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
46	MOC	52670 #13	Amount Applied to Debts	470	10	Numeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
47	MOC	52670 #14	Amount Paid to Project	480	10	Numeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"
48	MOC	52670 #15	Amount Released from	490	10	Numeric	if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
			Reserves				
49	MOC	CA Monitor	Voucher Approved Date	500	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if not numeric/DateEdit.java/voucherSummary.xml produces error code of "N" 2. if not 19th century or above/DateEdit.java/voucherSummary.xml produces error code of "D" 3. if month is less than 1 or greater than 12/ DateEdit.java/voucherSummary.xml produces error code of "D" 4. if day is not greater than zero/DateEdit.java/voucherSummary.xml produces error code of "D" 5. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherSummary.xml produces error code of "D" 6. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherSummary.xml produces error code of "D" 7. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherSummary.xml produces error code of "D" 8. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherSummary.xml produces error code of "D"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
50	MOC	CA Monitor	Amount of Correction	508	10	Numeric	<ol style="list-style-type: none"> if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not whole number/NumericComparisonEdit.java/voucherSummary.xml produces error code of "12"
The following fields are to be used by site and CA software when exchanging full vouchers and by Site and CA software when transmitting to TRACS							
51	M		Created By	518	1	Alphanumeric	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if not alphanumeric/AlphanumericEdit.java/voucherSummary.xml produces error code of "X" if not equal to "S" or "C"/CreatedByEdit.java/voucherSummary.xml produces error code of "22"
52	MOC		Anticipated Payment Date	519	8	Date MMDDYYYY	<ol style="list-style-type: none"> if blank or spaces/IsNotSpacesEdit.java/voucherSummary.xml produces error code of "S" if zeros/IsNotZerosEdit.java/voucherSummary.xml produces error code of "Z" if not numeric/NumericEdit.java/voucherSummary.xml produces error code of "N" if not 19th century or above/DateEdit.java/voucherSummary.xml produces error code of "10" if month is less than 1 or greater than 12/DateEdit.java/voucherSummary.xml produces error code

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.3 MAT30 Section 2: Assistance Payment Summary Record (from 52670 % 52670-A, Part 1)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							<p>of "10"</p> <p>6. if day is not greater than zero/ DateEdit.java/voucherSummary.xml produces error code of "10"</p> <p>7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherSummary.xml produces error code of "10"</p> <p>8. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherSummary.xml produces error code of "10"</p> <p>9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherSummary.xml produces error code of "10"</p> <p>10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherSummary.xml produces error code of "10"</p>
53	MOC		File Status	527	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherSummary.xml produces error code of "X"
54			OA Vendor Data	528	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherSummary.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
1	M		Section Indicator	1	1	Alphanumeric	<ol style="list-style-type: none"> 1. if not "3"/InvalidSectionTypeEdit.java/voucherAssistDetail.xml produces error code of "R" 2. if out of order/MustBeBeforeSectionsEdit.java/voucherAssistDetail.xml produces error code of "V7" 3. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S"
2	M		Record Number	2	5	Numeric	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherAssistDetail.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 3. if not numeric/NumericEdit.java/voucherAssistDetail.xml produces error code of "N" 4. If record number is out of sequence/RecordNumberIsInSequenceEdit.java/voucherAssistDetail.xml produces error code of "Q"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
3	M		Last Name	7	20	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/ voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ voucherAssistDetail.xml produces error code of "X"
4	M		First Name	27	20	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/ voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ voucherAssistDetail.xml produces error code of "X"
5	MOC		Middle Initial	47	1	Aphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherAssistDetail.xml produces error code of "X"
6	M		Unit Number	48	10	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/ voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ voucherAssistDetail.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
7	M		Bedroom Count	48	2	Numeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 2. if not numeric/NumericEdit.java/voucherAssistDetail.xml produces error code of "N"
8	M		Contract Rent	60	6	Numeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 2. if not numeric/NumericEdit.java/voucherAssistDetail.xml produces error code of "N" 3. if zeros/IsNotZerosEdit.java/voucherAssistDetail.xml produces error code of "Z"
9	M		Utility Allowance	66	6	Numeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 2. if not numeric/NumericEdit.java/voucherAssistDetail.xml produces error code of "N"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
10	M		Certification Type	72	2	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAssistDetail.xml produces error code of "X"
11	MOC		Correction Flag	74	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherAssistDetail.xml produces error code of "X"
12	M		Cert Effective Date	75	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherAssistDetail.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherAssistDetail.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/voucherAssistDetail.xml produces error code of "D" 5. if month is less than 1 or greater than 12/

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							<p>DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p> <p>6. if day is not greater than zero/DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p> <p>7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p> <p>8. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p> <p>9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p> <p>10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherAssistDetail.xml produces error code of "D"</p>
13	M		Requested Amount	83	6	Numeric	<p>1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S"</p> <p>2. if not numeric/NumericEdit.java/voucherAssistDetail.xml</p>

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.4 MAT30 Section 3: Assistance Payment Detail Record

(From 52670A-1. Submit at least one record for each subsidized unit in the contract) These records must follow the Section 2 record. Include a record for each TM and MO reported on the printed HAP

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							produces error code of "N"
14	MOC		Paid Amount	89	6	Numeric	if not numeric/NumericEdit.java/voucherAssistDetail.xml produces error code of "N"
15			OA Vendor Data	95	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherAssistDetail.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
1	M		Section Indicator	1	1	Alphanumeric	<ol style="list-style-type: none"> 1. if not "4"/InvalidSectionTypeEdit.java/voucherAdjustPayment.xml produces error code of "R" 2. if out of order/MustBeBeforeSectionsEdit.java/voucherAdjustPayment.xml produces error code of "V7" 3. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S"
2	M		Record Number	2	5	Numeric	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherAdjustPayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 3. if not numeric/NumericEdit.java/voucherAdjustPayment.xml produces error code of "N" 4. If record number is out of sequence/RecordNumberIsInSequenceEdit.java/voucherAdjustPayment.xml produces error code of "Q"
3	M		Last Name	7	20	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
4	M		First Name	27	20	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
5	MOC		Middle Initial	47	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
6	M		Unit Number	48	10	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
7	M		Billing Type	58	1	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
8	MOC		New Certification	59	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
9	M		Certification Type	60	4	Alphanumeric	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
10	MOC		Correction Flag	64	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherAdjustPayment.xml produces error code of "X"
11	M		Effective Date	65	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherAdjustPayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherAdjustPayment.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 5. if month is less than 1 or greater than 12/

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							<p>DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p> <p>6. if day is not greater than zero/DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p> <p>7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p> <p>8. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p> <p>9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p> <p>10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D"</p>
12	M		Assistance Payment	73	6	Numeric	<p>1. if blank or spaces/IsNotSpacesEdit.java/ voucherAdjustPayment.xml produces error code of "S"</p> <p>2. if not numeric/NumericEdit.java/ voucherAdjustPayment.xml produces error code of "N"</p>

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
13	M		Adjustment Start Date	79	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherAdjustPayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherAdjustPayment.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 5. if month is less than 1 or greater than 12/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 6. if day is not greater than zero/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 8. if month is "2" and leap year and day is greater than 29/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 9. if month is "2" and not leap year and day is greater than 28/

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D"
14	M		Adjustment End Date	87	8	Date MMDDYYYY	1. if zeros/IsNotZerosEdit.java/voucherAdjustPayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherAdjustPayment.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherAdjustPayment.xml produces error code of "N" 4. if not 19th century or above/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 5. if month is less than 1 or greater than 12/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 6. if day is not greater than zero/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 7. if month is "1", "3", "5", "7", "8", "10", "12" and day is

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							greater than 31/DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 8. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D" 10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherAdjustPayment.xml produces error code of "D"
15	M		Requested Amount	95	7	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherAdjustPayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherAdjustPayment.xml produces error code of "N"
16	MOC		Paid Amount	102	7	Numeric	if not numeric/NumericEdit.java/voucherAdjustPayment.xml produces error code of "N"
17			OA Vendor Data	109	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherAdjustPayment.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.5 MAT30 Section 4: Adjustment Payment Detail Record

(From 52670A-1. Submit at least one record for each adjustment) These records must follow the Section 3 record.

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
18	MOC		CA Initiated	129	1	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherAdjustPayment.xml produces error code of "X"

6.6 MAT30 Section 5: Approved Special Claim (Submit one or more Section 5 for each Special Claim Type)

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
6	MOC		Paid Amount	32	10	Numeric	if not numeric/NumericEdit.java/voucherSpecialClaim.xml produces error code of "N"
7			OA Vendor Data	42	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherSpecialClaim.xml produces error code of "X"

6.7 MAT30 Section 6: Miscellaneous Accounting Request
(Submit one Section 6 for each Miscellaneous Payment Request)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
6	MOC		Paid Amount	99	10	Numeric	if not numeric/NumericEdit.java/voucherMiscellaneousRequest.xml produces error code of "N"
7			OA Vendor Data	109	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherMiscellaneousRequest.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.8 MAT30 Section 7: Repayment Agreement

(Submit one Section 7 record for each repayment agreement or improper payment transaction)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
1	M		Section Indicator	1	1	Alphanumeric	<ol style="list-style-type: none"> 1. if not "7"/InvalidSectionTypeEdit.java/voucherRepayment.xml produces error code of "R" 2. if out of order/MustBeBeforeSectionsEdit.java/voucherRepayment.xml produces error code of "Q" 3. if blank or spaces/IsNotSpacesEdit.java/voucherRepayment.xml produces error code of "S"
2	M		Record Number	2	5	Numeric	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherRepayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherRepayment.xml produces error code of "S" 3. if not numeric/NumericEdit.java/voucherRepayment.xml produces error code of "N" 4. If record number is out of sequence/RecordNumberIsInSequenceEdit.java/voucherRepayment.xml produces error code of "Q"
3	MOC		Head Last Name	7	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherRepayment.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.8 MAT30 Section 7: Repayment Agreement

(Submit one Section 7 record for each repayment agreement or improper payment transaction)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
4	MOC		Head First Name	27	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherRepayment.xml produces error code of "X"
5	MOC		Unit Number	47	10	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/voucherRepayment.xml produces error code of "X"
6	M		Agreement ID	57	12	Alphan	<ol style="list-style-type: none"> 1. if blank or spaces/IsNotSpacesEdit.java/voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/voucherRepayment.xml produces error code of "X"
7	M		Agreement Date	69	8	Date MMDDYYYY	<ol style="list-style-type: none"> 1. if zeros/IsNotZerosEdit.java/voucherRepayment.xml produces error code of "Z" 2. if blank or spaces/IsNotSpacesEdit.java/voucherRepayment.xml produces error code of "S" 3. if not numeric/DateEdit.java/voucherRepayment.xml produces error code of "N" 4. if not 19th century or

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.8 MAT30 Section 7: Repayment Agreement

(Submit one Section 7 record for each repayment agreement or improper payment transaction)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							above/DateEdit.java/voucherRepayment.xml produces error code of "D" 5. if month is less than 1 or greater than 12/ DateEdit.java/voucherRepayment.xml produces error code of "D" 6. if day is not greater than zero/DateEdit.java/voucherRepayment.xml produces error code of "D" 7. if month is "1", "3", "5", "7", "8", "10", "12" and day is greater than 31/DateEdit.java/voucherRepayment.xml produces error code of "D" 8. if month is "2" and leap year and day is greater than 29/ DateEdit.java/voucherRepayment.xml produces error code of "D" 9. if month is "2" and not leap year and day is greater than 28/ DateEdit.java/voucherRepayment.xml produces error code of "D" 10. if month is "4", "6", "9", "11" and day is greater than 30/ DateEdit.java/voucherRepayment.xml produces error code of "D"
8	M		Agreement Amount	77	10	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherRepayment.xml

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

6.8 MAT30 Section 7: Repayment Agreement

(Submit one Section 7 record for each repayment agreement or improper payment transaction)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
							produces error code of "N"
9	M		Agreement Type	87	1	Alphanumeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherAssistDetail.xml produces error code of "S" 2. if not alphanumeric/AlphanumericEdit.java/ voucherRepayment.xml produces error code of "X"
10	M		Agreement Change Amount	88	1	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
11	M		Total Payment	89	10	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
12	M		Amount Retained	99	10	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
13	M		Ending	109	10	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S"

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

6.8 MAT30 Section 7: Repayment Agreement

(Submit one Section 7 record for each repayment agreement or improper payment transaction)

MAT Field	Note	Voucher Field	Field Name	Start Position	Field Length	Field Type	Edits/Source/Results
			Balance				2. if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
14	M		Amount Requested	119	10	Numeric	1. if blank or spaces/IsNotSpacesEdit.java/ voucherRepayment.xml produces error code of "S" 2. if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
15	MOC		Paid Amount	129	10	Numeric	if not numeric/NumericEdit.java/ voucherRepayment.xml produces error code of "N"
16			OA Vendor Data	139	20	Alphanumeric	if not alphanumeric/AlphanumericEdit.java/ voucherRepayment.xml produces error code of "X"

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

Down-cycle Edits

New Fatal Error Messages:

	Description	Recommended Solution
F0330	Certification has been rejected. No Social Security Number and no Exception Code provided for adult household member.	Correct certification to provide SSN or Exception Code. Valid Exception Codes are C = Individual who does not contend eligibility immigration status. E = Individual age 62 or older as of January 31, 2010 who was receiving assistance as of January 31, 2010, or M = New household member under the age of 6 where disclosure of SSN is delayed for 90 – 180 days.
F0331	Certification has been rejected. No Social Security Number provided. Exception Code is E – elderly assisted prior to January 31, 2010 but member was not 62 or older as of January 31, 2010.	Check birth date and correct or provide alternative exception code or SSN for member.
F0332	Certification has been rejected. No Social Security Number provided. Exception Code is M – New household member under the age of 6 where disclosure of a SSN is delayed 90 -180 days. However, new member is 6 years of age or older.	Check birth date and correct or provide alternative exception code or SSN for member.
F0341	Certification has not been recorded. More than one family	Check the certification. Correct the relationship codes in the family member record and re-submit the certification.

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
	member designated as co-head of household.	
F0342	Certification has not been recorded. Relationship code is not valid.	Check the certification and the relationship code for each household member. Valid codes are H-Head, S-Spouse, K-Co-head, D-Dependent, O-Other adult member of the family who is not head, spouse or co-head and whose income is counted. F-Foster child/adult, L-Live-in Attendant, N-None of the Above.
F0343	Certification has not been recorded. Spouse and co-head indicated.	Check the certification and the relationship code for each household member. Household may have only one spouse or co-head of household.
F0344	Invalid Special Status Code.	Certification has not been recorded. Check the certification and the special status code for each household member. Enter any of the codes listed below which apply to family members identified H-Head, S-Spouse, K-Co-head, D-Dependent, O-Other adult member. Valid codes are E = Elderly Head, Spouse, Co-head. S = Full-time student who is at least 18 years old. H = Family Member who is disabled. M = Family Member who is a US military veteran. P = Person being housed temporarily. JK = Dependent whose custody is jointly shared by more than one family and who receives a dependent allowance along with a child care allowance where applicable. C = Dependent whose custody is jointly shared by more than one family but who does not receive a dependent allowance and who lives in the unit less than 50% of the time. Such a person's child care expenses count toward the child care allowance. CK = Dependent whose custody is jointly shared by more than one family and lives in the unit 50% or more of the time. Count for unit size and income limit purposes.
F0345	No Social Security Number provided. Exception Code is M – Minor with no SSN is not allowed at MI unless the minor is an ineligible non-citizen.	Check birth date and correct or provide alternative exemption code or SSN member.

M = Mandatory field; has a value not equal to spaces or zeros **MOC** = Mandatory on condition(s) **F** = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
F0350	Certification has not be recorded. SSN Exception Code submitted is invalid.	Valid codes are C, E, M or leave blank if applicable.
F0351	Certification has been rejected. Annual income amount submitted for BMIR at MI/IC exceeds lower income limit amount.	Applicant not eligible for admission to a BMIR unit.
F0352	Certification has been rejected. Market rent amount submitted for BMIR is zero.	Zero is not a valid market rent. Correct the certification and resubmit.
F0353	Certification has been rejected. The BMIR Market Rent is not equal to 110% of BMIR Rent.	For a BMIR (H5) property, BMIR Market Rent is equal to 110% of Contract Rent. Correct the certification and resubmit.
F0355	BMIR Rent must be valued for Sec 8, RENT SUPP, or RAP when the Scondary Subsidy Type is "B".	Zero is not valid for BMIR Rent. Correct the certification and resubmit.
F0362	Certification has been rejected. Market rent amount submitted for BMIR is zero.	Zero is not a valid market rent. Correct the certification and resubmit.
F0363	Certification has been rejected. The BMIR Market Rent is not	For a BMIR (H5) property, BMIR Market Rent is equal to 110% of Contract Rent. Correct the certification and resubmit.

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
	equal to 110% of BMIR Rent .	

New voucher codes/messages pertinent to the new voucher fields:

	Description	Recommended Solution
VF082	Voucher rejected CA MAT30 Sect 5 PAID AMT < > Sect 2 Field 37. OR SEC. 5 WAS NOT SUBMITTED FOR CA APPROVED UNPAID RENT AMOUNT (TYPE 1)	Check Section 5 PAID AMT field and ensure the totals equal totals MAT30 Section 2 where Claim Type Code = 1(Unpaid Rent)
VF083	Voucher rejected CA MAT30 Sect 5 PAID AMT < > Sect 2 Field 38. OR SEC. 5 WAS NOT SUBMITTED FOR CA APPROVED TENANT DAMAGES AMOUNT (TYPE 2)	Check Section 5 PAID AMT field and ensure the totals equal totals MAT30 Section 2 where Claim Type Code = 2(Damages)
VF084	Voucher rejected CA MAT30 Sect 5 PAID AMT < > Sect 2 Field 39. OR SEC. 5 WAS NOT SUBMITTED FOR CA APPROVED RENT-UP VACANCY AMOUNT (TYPE 3)	Check Section 5 PAID AMT field and ensure the totals equal totals MAT30 Section 2 where Claim Type Code = 3(Rent-Up Vacancy)
VF085	Voucher rejected CA MAT30 Sect5 PAID AMT < > Section 2 Field 40.	Check Section 5 PAID AMT field and ensure the totals equal totals MAT30 Section 2 where Claim Type Code = 4(Regular Vacancy)

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
	OR SEC 5. WAS NOT SUBMITTED FOR CA APPROVED REGULAR VACANCY AMOUNT (TYPE 4)	
VF086	Voucher rejected CA MAT30 Sect 5 PAID AMT < > Section 2 Field 41. OR SEC. 5 WAS NOT SUBMITTED FOR CA APPROVED DEBT SERVICE AMOUNT (TYPE 5)	Check Section 5 PAID AMT field and ensure the totals equal totals MAT30 Section 2 where Claim Type Code = 5(Debt Service)
VF087	Voucher rejected CA MAT30 Sect 6 PAID AMT < > the total in Sect 2 Field 42	Check Section 6 PAID AMT field and ensure the totals equal totals MAT30 Section 2 Field 42 Total Amount Misc Acct REQ Approved by CA
VF088	Voucher rejected Sect 2 Tot Repay Agree < > Amt Reqstd in Sect 7 Field 14 OR SEC. 7 WAS NOT SUBMITTED FOR TOTAL REPAY AGREEMENT	Check the Section 7 Amount Requested fields and ensure that the totals of the Amounts Requested equals Section 2 Field 28 Total of Repayment Agreements
VF089	Voucher rejected CA Sect 7 PAID AMTs < > the total in Sect 2 Field 43 OR SEC. 7 WAS NOT SUBMITTED FOR CA APPROVED TOTAL	Check the Section 7 Paid Amount fields and ensure that the totals of the Paid Amounts equals Section 2 Field 43 Total Amount of Repayment Agreement Amounts Approved by CA

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
	AGREEMENT AMOUNT	
VF091	Voucher rejected Sect 3 Reqstd Amt < > to the total in Sect 2 Field 18 OR SEC. 3 WAS NOT SUBMITTED FOR TOTAL TOTAL REGULAR PAYMENT AMOUNT	Check the Section 3 Requested Amount fields and ensure that the total of the Requested Amounts equals Section 2 Field 18 Regular Tenant Assistance Payments.
VF092	Voucher rejected Sect 3 Fld 14 Paid Amount < > the total in Sect 2 Field 35 OR SEC. 3 WAS NOT SUBMITTED FOR CA APPROVED REGULAR PAYMENT	Check the Section 3 Paid Amount fields and ensure that the totals of the Paid Amounts equals Section 2 Field 35 Total Regular Payment Amount Approved by CA.
VF093	Voucher Rejected Sect 4 Requested Amount < > the total in Sect 3 Field 20 OR SEC. 4 WAS NOT SUBMITTED FOR TOTAL ADJUSTED PAYMENT AMOUNT	Check the Section 4 Requested Amount fields and ensure that the totals of the Requested Amounts equals Section 2 Field 20 Adjustments to Regular Tenant Assistance Payments.
VF094	VOUCHER REJECTED SEC 4 FLD 16 PAID AMOUNT < > THE TOTAL IN SEC 2 FLD 36.	Check the Section 4 Paid Amount fields and ensure that the totals of the Paid Amounts equals Section 2 Field 36 Total Adjusted Payment Amount Approved by CA.

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution
	OR SEC. 4 WAS NOT SUBMITTED FOR CA APPROVED ADJUSTED PAYMENT AMOUNT	

New Discrepancies:

	Description	Recommended Solution	Action Required
CE348	Certification recorded. Household member was previously an eligible non-citizen with no SSN. Now ineligible non-citizen with no SSN.	Household member cannot change status from eligible to ineligible in order to bypass disclosure requirements Verify that status has changed.	3
CE349	Certification recorded. Household member under 6 years of age has no SSN.	Owner/Agent has 90 days to provide valid SSN. In some cases OA can provide additional 90 days. Correct certification within 180 days and re-submit. If resident does not provide SSN, begin steps to terminate tenancy, Refer to Notice 10-08.	2
CE352	Household submitted with a relationship of "L".	HUD has added two new relationship codes of F = Foster child/Adult and N = None of the Above. If those codes are more appropriate, correct and re-submit. If the member is a live-in aide, disregard this message.	3

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution	Action Required
CE353	Tenant rent calculation does not follow the standard rule. Rent override code used.	If override of standard tenant rent was intended, no action required.	3
CE354	Tenant rent calculation does not follow the standard rule for PRAC. Rent override code used.	If override of standard tenant rent was intended, no action required.	3
CE355	Extenuating Circumstances Code used when tenant signature date is present.	Must be corrected within 45 days. Extenuating circumstances codes provide HUD with an explanation of why a certification is not signed. If all adults have signed the 50059, remove the extenuating circumstances code and re-submit. If appropriate signatures have not been collected, use the appropriate extenuating circumstances code and remove the tenant signature date.	1
CE356	Invalid Extenuating Circumstances Code used.	Must be corrected within 45 days. Extenuating circumstances codes provide HUD with an explanation of why a certification is not signed. If all adults have signed the 50059, remove the extenuating circumstances code and re-submit. If appropriate signatures have not been collected, use a valid extenuating circumstances code. 1 = Medical, 2 = Late annual certification due to accommodation or extenuating circumstances, 3 = Late annual certification due to owner/agent delay, 4 = Late annual certification due to third party delay (Guardian), 5 = Military deployment, 6 = Eviction, 7 = Court order, 8 = No signature Required, 9 = No signature required for 60 days, 10 = Other.	1
CE357	Certification Not Signed.	IF the tenant is unable to sign for a legitimate reason, you must	3

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution	Action Required
		document the file and explain why there is no signature and explain when or if a signature will be obtained. Resubmit the certification as a correction when/if tenant signs.	
CE358	EIV Correction Indicator included on cert with a current or future effective date.	EIV indicators are used to denote certifications that are corrected or created as a result of using the EIV reports. It is not generally used for a current certification.	3
CE359	Invalid EIV Indicator.	EIV indicator is "Y" or the field is Blank.	3
CE360	TM submitted for a PRAC.	Must be corrected within 45 days. PRAC program is not subject to Termination. Rent is the greater of 10% of annual income or 30% of adjusted income.	1
CE361	SSN Benefits Claim Number entered as 999999999. This is not a valid entry.	Enter a valid SSN of the claimant (usually deceased spouse or parent) or leave field blank.	2
CE362	TTP at RAD Conversion has value when property is not Section 8 RAD.	N/A	2
CE363	TTP at RAD Conversion has Value on most recent certification. New certification does not have	N/A	3

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution	Action Required
	value and is not a correction.		
CE364	TTP at RAD Conversion is different from previous certification and new certification is not a correction.	N\A	3
CE365	TTP Before Override field has a value but no "Y" in Rent Override field.	Either add a "Y" to Rent Override field and provide new rent value or remove value from TTP Before Override field.	3
CE366	Rent Override field set to "Y" but no value included in the TTP Before Override field.	Must be corrected within 45 days. Either remove "Y" from Rent Override field or add value to TTP Before Override field.	1
CE367	Current TTP is less than TTP AT RAD.	N\A	3
CE368	Rent Override field set to "Y" and TTP is greater than calculated TTP.	Normally, rent override is lower than calculated rent.	3
CE369	Invalid Tax Credit Building Identification Number (BIN).	If applicable. For example: VA0312345. Required if the unit is part of a low income tax credit building. Note: Do not fill the field unless there is a valid BIN. A valid BIN is in the format SSYYNNNNN where SS is the state postal abbreviation, YY is the last 2 digits of the allocation year and NNNNN is 5 digits. YY can be in the range 85-99 and 00-13 and so	2

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Description	Recommended Solution	Action Required
		forth. If YY is either 19 or 20, the year is not valid.	
CE370	Asset disposed of for less than market value is included when divested date is over 2 years.	Must be corrected within 45 days. Disposed assets are considered for 2 years from the date the resident sold/gave away the asset. Either correct the divested date or do not include the asset in the “income from asset” calculation.	1
CE387	Invalid SSN Exception Code.	Valid Exception codes are C, E, M, or Blank. Resubmit with a valid code.	3

Revised Discrepancies:

	Description	Recommended Solution	Action Required
AP	TRACS calculated assistance payment differs from reported value. No override set.	Recalculate gross rent, TTP, and assistance payment or enter the appropriate override.	1
TR	TRACS calculated tenant rent differs from reported rent. No override set.	Recalculate tenant rent or enter the appropriate override.	1
TTP	TRACS calculated total tenant payment differs from reported value. No override set.	Recalculate total tenant payment or enter the appropriate override.	1

Delete/Remove Errors/Discrepancies:

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

These errors are no longer valid and need to be removed from the TRACS User Guides for the TRACS 2.0.2.D. Release:

	Description	Recommended Solution
VF076	Reported Sum of number of units in regular billing, vacant, market rent cannot be greater than reported total units in contract	Remove
VF077	Reported total units in contract cannot be greater than total contract units in TRACS	Remove
R36	Voucher (Voucher#) Help Pending Approval on HUD -52663	Remove
R43	Voucher Cancelled in LOCCS. Subsidy will be paid by Contract Administrator	Remove

	Current Discrepancies to be removed for 202D Description	Action Required	Recommended Solution
CE004	Interim effective date is prior to previous effective date.	03	Remove
CE010	Household appears over-housed.	04	Remove
CE011	Household appears under-housed.	04	Remove
CE032	Attempted to change last name, first name and date of birth of a member.	01	Remove
CE079	Incorrect preference code submitted for move-in or initial certification.	02	Remove
CE080	Preference code not required for this certification.	03	Remove
CE129	Incorrect or blank worksheet code submitted.	02	Remove
CE130	Police/Security tenant is paying less than 50% of gross rent.	03	Remove
CE177	Worksheet code for PAC or PRAC is not "E".	03	Remove
CE251	No matching certification found for correction submitted.	03	Remove
CE255	MO/YR of trans effect date may not exceed the MO/YR of voucher date in MAT10	03	Remove
CE256	For Section 8 PAC/PRAC, voucher date may not exceed the month after next.	03	Remove
CE257	For Rent Supp/RAP, voucher date may not exceed next month.	03	Remove
CE262	Baseline cert with an effect date more than 15 months old was stored in TRACS.	03	Remove

M = Mandatory field; has a value not equal to spaces or zeros MOC = Mandatory on condition(s) F = Future field; TRACS will value with the appropriate fill characters

	Current Discrepancies to be removed for 202D Description	Action Required	Recommended Solution
F0008	The reported SSN is not authorized by SSA.		Remove
CE007 changed to F0207	Annual income amount for BMIR at move-in exceeds lower income limit.		Remove